Workshop Summary: Exploring Science Opportunities and Concepts for a Large-Scale Aerosol-Cloud-Turbulence Research Facility R. A. Shaw Physics Department & Atmospheric Science Program, Michigan Technological University Special thanks to workshop participants; and to workshop organizers and speakers: J. Brassard (MTU), W. Cantrell (MTU), S. Chen (NCAR), P. Chuang (UC Santa Cruz), N. Donahue (Carnegie Mellon), G. Feingold (NOAA), P. Kollias (Stony Brook Univ.), A. Korolev (Env. Canada), S. Kreidenweis (Colorado State Univ.), S. Krueger (Univ. Utah), K. Marwitz (NCAR), J.-P. Mellado (Polytechnic University of Catalonia), D. Niedermeier (TROPOS), L. Xue (NCAR) Acknowledgement: Workshop supported by U.S. National Science Foundation and the NCAR Geophysical Turbulence Program ### **Objectives of workshop:** Explore scientific questions and set priorities for a large-scale aerosol-cloud research facility. Obtain a sense of priorities for the range of scientific challenges that are likely to be amenable to laboratory investigation. Two of the overarching questions considered throughout the discussion: - What can we learn with a large-scale aerosol-cloud chamber that would be difficult to learn otherwise? - What would a large-scale aerosol-cloud chamber look like and what measurement capabilities should be associated with it? Cloud-aerosol-turbulence interactions: Science priorities and concepts for a lar... < Previous Article Next Article > # 8 Cloud-aerosol-turbulence interactions: Science priorities and concepts for a large-scale laboratory facility Raymond A. Shaw, Will Cantrell, Sisi Chen, Patrick Chuang, Neil Donahue, Graham Feingold, Pavlos Kollias, Alexei Korolev, Sonia Kreidenweis, Steven Krueger, Juan Pedro Mellado, Dennis Niedermeier, and Lulin Xue Shaw and Cantrell: Michigan Technological University, Houghton, Michigan Chen and Xue: National Center for Atmospheric Research, Boulder, Colorado Chuang: University of California Santa Cruz, Santa Cruz, California Donahue: Carnegie Mellon University, Pittsburgh, Pennsylvania Feingold: NOAA Earth System Research Laboratory, Boulder, Colorado Kollias: Stony Brook University, Stony Brook, New York Korolev: Environment and Climate Change Canada, Toronto, Canada Kreidenweis: Colorado State University, Fort Collins, Colorado Krueger: University of Utah, Salt Lake City, Utah Mellado: Universitat Politècnica de Catalunya Barcelona, Spain Niedermeier: Leibniz Institute for Tropospheric Research, Leipzig, Germany https://doi.org/10.1175/BAMS-D-20-0009.1 Published Online: 5 May 2020 ## **Workshop Presentations** - Cloud Chamber Studies of Aerosol-Cloud Interactions: Historical Perspective (Sonia Kreidenweis) - Laboratory Studies of Boundary-Layer Clouds (Juan Pedro Mellado) - Aerosol-Cloud Interactions: Outstanding Questions... And how they might be addressed in a new Cloud Chamber Facility (Graham Feingold) - Aerosol and cloud chemistry within a large-scale cloud chamber (Neil Donahue) - Problems of mixed-phase and cold cloud microphysics and potential ways of addressing them (Alexei Korolev) - Science opportunities and possible developments for remote sensing within a largescale cloud chamber (Pavlos Kollias) - Aerosol-cloud laboratory research facilities in Europe (Dennis Niedermeier) - Aerosol-cloud laboratory research facilities in Asia (Lulin Xue) - Aerosol-cloud laboratory research facilities in North America (Will Cantrell) - Modeling cloud-aerosol interactions: Inter-comparison of modeled microphysics using laboratory measurements (Sisi Chen) - Aerosol-cloud-turbulence instrumentation for a large-scale laboratory facility (Patrick Chuang) ## **Workshop Presentations** - Cloud Chamber Studies of Aerosol-Cloud Interactions: Historical Perspective (Sonia Kreidenweis) - Laboratory Studies of Boundary-Layer Clouds (Juan Pedro Mellado) - Aerosol-Cloud Interactions: Outstanding Questions... And how they might be addressed in a new Cloud Chamber Facility (Graham Feingold) - Aerosol and cloud chemistry within a large-scale cloud chamber (Neil Donahue) - Problems of mixed-phase and cold cloud microphysics and potential ways of addressing them (Alexei Korolev) - Science opportunities and possible developments for remote sensing within a largescale cloud chamber (Pavlos Kollias) - Aerosol-cloud laboratory research facilities in Europe (Dennis Niedermeier) - Aerosol-cloud laboratory research facilities in Asia (Lulin Xue) - Aerosol-cloud laboratory research facilities in North America (Will Cantrell) - Modeling cloud-aerosol interactions: Inter-comparison of modeled microphysics using laboratory measurements (Sisi Chen) - Aerosol-cloud-turbulence instrumentation for a large-scale laboratory facility (Patrick Chuang) ## **Workshop Presentations** - Cloud Chamber Studies of Aerosol-Cloud Interactions: Historical Perspective (Sonia Kreidenweis) - Laboratory Studies of Boundary-Layer Clouds (Juan Pedro Mellado) - Aerosol-Cloud Interactions: Outstanding Questions... And how they might be addressed in a new Cloud Chamber Facility (Graham Feingold) - Aerosol and cloud chemistry within a large-scale cloud chamber (Neil Donahue) - Problems of mixed-phase and cold cloud microphysics and potential ways of addressing them (Alexei Korolev) - Science opportunities and possible developments for remote sensing within a largescale cloud chamber (Pavlos Kollias) - Aerosol-cloud laboratory research facilities in Europe (Dennis Niedermeier) - Aerosol-cloud laboratory research facilities in Asia (Lulin Xue) - Aerosol-cloud laboratory research facilities in North America (Will Cantrell) - Modeling cloud-aerosol interactions: Inter-comparison of modeled microphysics using laboratory measurements (Sisi Chen) - Aerosol-cloud-turbulence instrumentation for a large-scale laboratory facility (Patrick Chuang) Well characterized boundary and initial conditions - Well characterized boundary and initial conditions - Known inputs, such as aerosol (controlled composition and size) - Well characterized boundary and initial conditions - Known inputs, such as aerosol (controlled composition and size) - Constant forcing (e.g., aerosol-cloud interactions with no "meteorology") - Well characterized boundary and initial conditions - Known inputs, such as aerosol (controlled composition and size) - Constant forcing (e.g., aerosol-cloud interactions with no "meteorology") - Aerosol and cloud microphysical properties can be measured in detail (size distributions and particle phase, interstitial and residual aerosols, etc.) - Well characterized boundary and initial conditions - Known inputs, such as aerosol (controlled composition and size) - Constant forcing (e.g., aerosol-cloud interactions with no "meteorology") - Aerosol and cloud microphysical properties can be measured in detail (size distributions and particle phase, interstitial and residual aerosols, etc.) - Repeatability, or ability to sample under steady-state conditions (dynamic equilibrium) - Well characterized boundary and initial conditions - Known inputs, such as aerosol (controlled composition and size) - Constant forcing (e.g., aerosol-cloud interactions with no "meteorology") - Aerosol and cloud microphysical properties can be measured in detail (size distributions and particle phase, interstitial and residual aerosols, etc.) - Repeatability, or ability to sample under steady-state conditions (dynamic equilibrium) - Isolation of processes or mechanisms - Well characterized boundary and initial conditions - Known inputs, such as aerosol (controlled composition and size) - Constant forcing (e.g., aerosol-cloud interactions with no "meteorology") - Aerosol and cloud microphysical properties can be measured in detail (size distributions and particle phase, interstitial and residual aerosols, etc.) - Repeatability, or ability to sample under steady-state conditions (dynamic equilibrium) - Isolation of processes or mechanisms - All of these factors enable detailed comparison to theory and computational (simulations and models) Aerosol-cloud chemistry # **Examples of Processes Suitable for Laboratory Investigation** Ice nucleation Aerosol processing by clouds Secondary ice processes Aerosol indirect effects Radiative transfer in clouds (3D correlated clouds, ice crystals) Collision-coalescence rates Testing and calibration of instruments Onset of collision-coalescence Evaluation of Lagrangian vs Eulerian microphysics Cloud electrification Evaluation of LES + microphysics ## US Weather Bureau Cloud Chamber 20-m diameter 3000-m³ volume ## AN EXPERIMENTAL INVESTIGATION OF THE EFFECT OF AIR POLLUTION ON THE INITIATION OF RAIN By Ross Gunn and B. B. Phillips U. S. Weather Bureau (Original manuscript received 15 November 1956; revised Manuscript received 21 December 1956) Fig. 1. Cloud chamber. Volume: 3000 m³. Compressors at left. Main laboratory in left foreground. Access to chamber is through air lock and valve adjacent to triangular walkway. Small laboratory is located under sphere. # AGE 10 Sec 40 Sec INTERVAL MICRON 70 Sec \mathbf{z} FREQUENCY 100 Sec PERCENT 130 Sec 160 Sec CLOUD ## AN EXPERIMENTAL INVESTIGATION OF THE EFFECT OF AIR POLLUTION ON THE INITIATION OF RAIN #### By Ross Gunn and B. B. Phillips U. S. Weather Bureau (Original manuscript received 15 November 1956; revised Manuscript received 21 December 1956) Fig. 1. Cloud chamber. Volume: 3000 m². Compressors at left, Main laboratory in left foreground. Access to chamber is through air lock and valve adjacent to triangular walkway. Small laboratory is located under sphere. Fig. 1. Schematic representation of the DRI Dynamic Cloud Chamber System. # CLOUD CHAMBER STUDIES OF DARK TRANSFORMATIONS OF SULFUR DIOXIDE IN CLOUD DROPLETS* R. L. STEELE, A. W. GERTLER, U. KATZ, D. LAMB and D. F. MILLER Atmospheric Sciences Center, Desert Research Institute, Reno, NV 89507, U.S.A. (First received 23 September 1980 and in final form 9 February 1981) Fig. 2. Schematic of the controlled slow-expansion cloud chamber. #### Testing of Cloud Seeding Materials at the Cloud Simulation and Aerosol Laboratory, 1971-1973 #### DENNIS M. GARVEY Department of Atmospheric Science, Colorado State University, Fort Collins 80523 (Manuscript received 6 September 1974, in revised form 18 February 1975) ## 10⁶ 10⁵ 10⁴ (cm⁻³) d (log r) 10² 10¹ .01 0.1 1.0 .001 RADIUS (µm) **FIGURE 5.** Changes in the aerosol size distribution during the first cloud cycle on November 1 (data set B). SO₂ and O₃ concentrations were 6.5 and 107 ppb, respectively ## A Cloud Chamber Study of the Effect That Nonprecipitating Water Clouds Have on the Aerosol Size Distribution W. A. Hoppel,* G. M. Frick, and J. W. Fitzgerald Remote Sensing Division, Naval Research Laboratory, Code 7228, Washington DC 20375-5320 B. J. Wattle[‡] *Arvin Calspan Corporation, Buffalo, NY 14225* | Name | Volume (m ³) | Туре | Location | Status | |------------------------|--------------------------|--|---|--------------| | AIDA | 84.5 | Expansion | Germany (KIT) | 1996-present | | AIDA-2 | 3.8 | Expansion with dynamic walls | Germany (KIT) | 2020-present | | BACIC | 70 | Expansion | China (BWMO) | 2017-present | | Big Climate
Chamber | 3200 | Expansion | Russia (Inst.
Experimental
Meteorology) | 1963-present | | CESAM | 4.2 | Reaction
chamber | France (LISA,
CNRS) | 2009-present | | CLOUD | 26.1 | Reaction
chamber / over-
pressure
expansion to
atmos | Switzerland
(CERN) | 2006-present | | LACIS-T | 0.32 (2-m high) | Mixing wind tunnel | Germany
(TROPOS) | 2018-present | | MICC | 18 (10-m high) | Fall chamber / expansion | UK (Manchester
Univ.) | 2009-present | | MRI | 1.4 | Expansion with dynamic walls | Japan
(Meteorological
Research Inst.) | 2005-present | | Pi Chamber | 3.14 | Convection /
expansion with
dynamic walls | USA (Michigan
Tech. Univ.) | 2015-present | # Operational Aerosol-Cloud Research Facilities (reviewed during workshop) ## "The Future of Laboratory Research and Facilities for Cloud Physics and Cloud Chemistry": 1 Report on a Technical Workshop Held in Boulder, Colorado, 20-22 March 1985 Roland List², John Hallett³, Jack Warner⁴, Roger Reinking⁵ List et al. BAMS (1986) FIG. 12. Conception of a national cloud and precipitation research facility, with two soft-shelled domes (1: diameter 80 m, height 120 m, 2: diameter 120 m, height 60 m), connected by a 300 m long fog corridor with a mixed-phase icing tunnel. The smaller chamber (diameter 30 m, height 50 m) behind the office and support facility buildings is hard-shelled for adiabatic expansion and compression; it is connected to the fog corridor. A vertical wind tunnel may be placed in any of the shell structures. (Courtesy N. Fukuta) Many of the same problems exist: collision-coalescence efficiency, primary and secondary ice formation in mixed-phase clouds, etc. - Many of the same problems exist: collision-coalescence efficiency, primary and secondary ice formation in mixed-phase clouds, etc. - The problems are broader: more than cloud and precipitation physics. Aerosol-cloud indirect effects, radiative transfer, aerosol and cloud chemistry, turbulence interactions - Many of the same problems exist: collision-coalescence efficiency, primary and secondary ice formation in mixed-phase clouds, etc. - The problems are broader: more than cloud and precipitation physics. Aerosol-cloud indirect effects, radiative transfer, aerosol and cloud chemistry, turbulence interactions - New experimental approaches (e.g., turbulent mixing cloud vs expansion chamber), and improved instrumentation for aerosol, cloud, turbulence, radiation measurements. - Many of the same problems exist: collision-coalescence efficiency, primary and secondary ice formation in mixed-phase clouds, etc. - The problems are broader: more than cloud and precipitation physics. Aerosol-cloud indirect effects, radiative transfer, aerosol and cloud chemistry, turbulence interactions - New experimental approaches (e.g., turbulent mixing cloud vs expansion chamber), and improved instrumentation for aerosol, cloud, turbulence, radiation measurements. - Emergence of high-fidelity computational models that need to be validated and improved, but also that can be used to enhance the interpretation of measurements. | Research area | Science questions | <1m | 1m | 10m | 100m | 1000
m | |--|--|-----|----|-----|------|-----------| | | Number of science questions: | 9 | 12 | 22 | 15 | 5 | | Aerosol / Cloud
Chemistry | Aqueous photochemistry (particle scale) | X | | | | | | Aerosol / Cloud
Interactions | Do we know enough about
heterogeneous ice nucleation? | х | | | | | | Aerosol / Cloud
Interactions | Do we know enough about droplet
activation? Influence of chemical
(composition) and physical properties
(charge, shape)? | х | | | | | | Mixed-phase /
Cold Clouds | Rate of growth/evaporation of different
types of ice crystals under constant and
varying environmental conditions
including metamorphosis | х | | | | | | Radiative
Transfer | Light scattering by single ice crystal and aggregates | X | | | | | | Turbulence-
Microphysics
Interaction | How does turbulence effect: collision coalescence; sedimentation, orientation and rotation of non-sphere (ice crystal) particles; ice process, diffusional growth. | х | | | | | | Aerosol / Cloud
Interactions | What is the relationship between cloud/turbulence properties and aerosol scavenging? | | X | | | | | Mixed-phase /
Cold Clouds | Aggregation - varying temperature and
humidity conditions | | x | | | | | Mixed-phase /
Cold Clouds | Terminal velocity of hydrometeors | | X | | | | | Mixed-phase /
Cold Clouds | Secondary ice production | Х | X | X | | | | Mixed-phase /
Cold Clouds | Primary ice formation and its dependence on turbulence | | X | X | | | | Radiative
Transfer | Radiative cooling at Sc cloud top with droplet growth (interface chamber) | | X | X | | | | Radiative
Transfer | RT through electric field oriented ice | | | | | | |--|---|---|---|---|---|--| | Turbulence-
Microphysics
Interaction | particles How turbulence-induced fluctuation of concentration fields affect droplet size distribution. (Sedimentation / vertical velocity) Four main foci: (1) Supersaturation, (2) Fall speeds, (3) Clustering (4) Collision/coalescence | | x | x | | | | Mixed-phase /
Cold Clouds | Aggregation of ice - under varying RH,
the effect of charge on individual
particles and temp conditions,
assumption of regular condensation in
mixed-phase, entrainment, dynamical
effects of latent heat from freezing and
sublimation | | | x | | | | Mixed-phase /
Cold Clouds | Rate of partitioning of phase in mixed-
phase clouds, conversion of ice phase to
mixed-phase clouds due to convection | | | X | | | | Turbulence-
Microphysics
Interaction | Coarse-grain microphysics at the 10m scale? (e.g., for coupling to LES, sampling measurements, etc.) | | | X | | | | Turbulence-
Microphysics
Interaction | What scales of fluctuations are most important for diffusional growth? | x | х | х | X | | | Aerosol / Cloud
Interactions | What are the optimal aerosol characteristics for inducing marine cloud brightening? | | X | Х | Х | | | Radiative
Transfer | Exploring emerging remote sensing tech | | X | Х | X | | | Aerosol / Cloud
Chemistry | Aqueous photochemistry (cycling, parcel scale) | | | X | X | | | Aerosol / Cloud
Chemistry | Parcel scale dynamics of activation interacting with turbulence | | | X | X | | | Aerosol / Cloud
Chemistry | Interstitial scavenging | | | X | X | | | Aerosol / Cloud
Interactions | How are aerosols entrained/detrained at the cloud interface? How does turbulence | | | X | X | | | Research area | Science questions | <1m | 1m | 10m | 100m | 1000 | |--|---|-----|----|-----|------|------| | | Number of science questions: | 9 | 12 | 22 | 15 | 5 | | | influence aerosol entrainment into the cloud? | | | | | | | Aerosol / Cloud
Interactions | What is precipitation susceptibility as a function of aerosol properties? | | | X | X | | | Radiative
Transfer | Imaging through turbulent clouds | | | X | X | | | Radiative
Transfer | Depolarization by particle shape and multiple scattering | | | X | X | | | Turbulence-
Microphysics
Interaction | Measure entrainment rates | X | Х | X | Х | X | | Aerosol / Cloud
Chemistry | Precipitation scavenging | | | X | X | X | | Radiative
Transfer | Particle correlation inducing deviations
from Beer-Lambert | | | X | х | X | | Radiative
Transfer | Aerosol effect on cloud albedo (e.g.,
given heterogeneity in drop dist.) | | | X | Х | X | | Radiative
Transfer | Signal propagation through an optically thick cloud | | | | X | X | | Radiative
Transfer | RT through electric field oriented ice particles | | X | X | | | |--|---|---|---|---|---|--| | Turbulence-
Microphysics
Interaction | How turbulence-induced fluctuation of concentration fields affect droplet size distribution. (Sedimentation / vertical velocity) Four main foci: (1) Supersaturation, (2) Fall speeds, (3) Clustering (4) Collision/coalescence | | X | X | | | | Mixed-phase /
Cold Clouds | Aggregation of ice - under varying RH,
the effect of charge on individual
particles and temp conditions,
assumption of regular condensation in
mixed-phase, entrainment, dynamical
effects of latent heat from freezing and
sublimation | | | x | | | | Mixed-phase /
Cold Clouds | Rate of partitioning of phase in mixed-
phase clouds, conversion of ice phase to
mixed-phase clouds due to convection | | | X | | | | Turbulence-
Microphysics
Interaction | Coarse-grain microphysics at the 10m scale? (e.g., for coupling to LES, sampling measurements, etc.) | | | X | | | | Turbulence-
Microphysics
Interaction | What scales of fluctuations are most important for diffusional growth? | x | x | x | x | | | Aerosol / Cloud
Interactions | What are the optimal aerosol characteristics for inducing marine cloud brightening? | | x | x | х | | | Radiative
Transfer | Exploring emerging remote sensing tech | | х | Х | х | | | Aerosol / Cloud
Chemistry | Aqueous photochemistry (cycling, parcel scale) | | | X | X | | | Aerosol / Cloud
Chemistry | Parcel scale dynamics of activation interacting with turbulence | | | X | X | | | Aerosol / Cloud
Chemistry | Interstitial scavenging | | | X | X | | | Aerosol / Cloud
Interactions | How are aerosols entrained/detrained at the cloud interface? How does turbulence | | | X | X | | ### **Large-scale facility concepts:** - Entrainment, free-interface wind tunnel - Convection chamber - Expansion chamber with fixed air mass - Vertical wind tunnel (e.g., mine shaft) Possible collocation of several chambers, and in-situ/remote monitoring of environment (shared instrumentation and personnel) ## Pi Convection-Cloud Chamber Model Intercomparison - Organizers: Sisi Chen (NCAR) & Steve Krueger (Univ. Utah) - International Cloud Modeling Workshop Pune, India, Summer 2021 - Fall 2020 virtual meeting with 7 participating groups (NCAR, Notre Dame Univ., MTU, TROPOS, Univ. Hyogo, Univ. Utah, Warsaw Univ.) - Simulate a "turbulent mixed-layer" with constant injection of CCN, cloud droplet growth by condensation, removal by sedimentation - Compare microphysical properties from various modeling approaches: LES vs DNS, bin vs Lagrangian microphysics, etc. #### RESEARCH ARTICLE 10.1029/2019MS001670 #### **Kev Points:** - A large-eddy simulation with spectral bin cloud microphysics is scaled to simulate a laboratory convection chamber - The simulated mixing state and turbulence properties reasonably Scaling of an Atmospheric Model to Simulate Turbulence and Cloud Microphysics in the Pi Chamber Subin Thomas¹, Mikhail Ovchinnikov², Fan Yang³, Dennis van der Voort¹, Will Cantrell¹, Steven K. Krueger⁴, and Raymond A. Shaw¹ ¹Michigan Technological University, Houghton, MI, USA, ²Pacific Northwest National Laboratory, Richland, WA, USA, ³Brookhaven National Laboratory, Upton, NY, USA, ⁴University of Utah, Salt Lake City, UT, USA ## Simulations to Support Designing a Cloud Chamber for Studies of Aerosol-Cloud Interactions Fan Yang (lead), Satoshi Endo, Allison McComiskey, Andy Vogelmann, Tao Zhang Michigan Tech Pi Chamber Will Cantrell, Ian Helman, Prasanth Prabhakaran, Raymond Shaw, Abu Sayeed Md Shawon, Subin Thomas, Jaemin Yeom Mikhail Ovchinnikov Fin